| Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|------|----|--|---|------------------------|---------------------------| | 1 | Gen. | | Item A2 | For General- Consensus on line edits Item A2 # 1-10 | Item A2 | | | 2 | Gen. | | Comment (CSTA) & Survey | Make the document more "teacher friendly", one consistent voice. Apply NGSS terms like model and modeling consistently so meaning stays clear. Align Framework & NGSS language, e.g. Subconcept ideas should have same language as DCIs | Item B
Item D
67 | Structure of the Document | | 3 | Gen. | | Comment (LHS) | Identify a few clear, visionary messages and reinforce them throughout the Framework, such as: Students need to learn science and engineering by engaging directly in the same practices that scientists and engineers engage in. NGSS calls for 3-dimensional instruction, which is very different from previous approaches to science teaching. Schools cannot achieve the ambitious vision of Common Core without building a robust, high quality science program that is aligned to language arts and mathematics. Students need the rich, engaging, relevant context of science experiences in order to be able to read, write and discuss informational text at the highest levels. Schools cannot achieve the ambitious vision of NGSS without building students disciplinary literacy skills as called for in CCSS for ELA. The purpose of science and engineering education in the 21st century is to help students learn how to solve problems, improve their lives and their communities, and make the world a better place. | D65a | Structure of the Document | | 4 | Gen. | | Comment (LHS) | Move background information and other didactic sections to appendices. | D65a | Structure of the Document | | 5 | Gen. | | Comment (LHS) | Do not attempt to re-state, paraphrase or interpret the NRC Framework or NGSS; refer readers directly to those primary source documents. | D65a | Structure of the Document | | 6 | Gen. | | Comment
(Children
Now) | C. Sneider provided ways to improve the readability of the document: CA NGSS Framework: Readability: 1. Hire a professional writer to develop a much shorter draft with appendices. 2. Create an easy-to-navigate website. However, I think an even more valuable website would be to provide a more useful access tree with four main headings: Guidelines, Standards, Appendices, and Highlights. | D63e | Structure of
Chapters | | 7 | Gen. | | Comment
(Children
Now) | C. Sneider provided an outline of what the framework should look like - this is a reformatting of the entire framework. | D63e | Structure of Chapters | | 8 | Gen. | | Comment
(Children
Now);
(LHS) | Document Structure: We remain concerned by the length. Consolidate discussion of important ideas in a single place with consistent organization and remove redundancies. Clarify the purpose/ audience. Remove long discussions of core reference materials and background information. Relocate and cross-reference non-science-specific information. Note: Similar comments sent in by Education Trust-West, Attachment 68 and D65a | D63f;
D68;
D65a | Structure of
Chapters | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|------|-----------|-------------------------------|--|------------------------------|--| | 9 | Gen. | | Comment
(CSTA) &
Survey | to be more and consistent (either just standards or just domain for CCSS, for example). Add working live links to examples (both elsewhere in framework, or on internet sites-Khan Academy, ELA/ELD and Math Frameworks, other standards, etc.). | Item B;
67D | Common Core
Connections | | 10 | Gen. | | Comment
(Code.org) | We see a continuing need for the Framework to provide more guidance on richer use of computer modeling and simulation to support students in developing higher-order abstract thinking and analysis skills. | D61 | Computer Science | | 11 | Gen. | | Comment | Dr. Maria Simani submitted 4 computer science vignettes on behalf of Irene Lee (Director of the Learning Lab at Santa Fe Institute, Principal investigator of the New Mexico Computer Science for All, and Founder of Project GUTS). She recommends creating a new appendix relating to computer science and NGSS. Vignette Topics: - High School Vignette: Computational Thinking to Understand Interdependent Relationships in Ecosystems - Vignette for 4 course model on Physics – Forces and Motion - Vignette for HS 4 course model on Earth and Space Science, Unit 5 Causes and Effects of Earthquakes - Middle School Vignette, Computational Thinking to Understand Human Impacts on Climate | D45a-d | Computer Science
Vignettes | | 12 | Gen. | | Comment
(Code.org) | Code.org engaged with Irene Lee (a noted expert in embedding computer science instruction within existing science courses) to prepare a set of detailed vignettes. Include three such vignettes, for high school biology and earth science, and for middle school instruction. Recommend the full vignettes be included in the Science Framework as a separate Appendix, with short reference descriptions inserted as pullout boxes in the appropriate locations within the middle and high school chapters. | D61;
D72;
D63f;
D68 | Computer Science
Vignettes (Add
Appendix) | | 13 | Gen. | | Comment (CSTA) | Provide a "crosswalk" document or appendix to bridge CA 1998 Standards and CA NGSS. Shift from scientific method to inquiry models should be stated. | Item D
67 | Crosswalk | | 14 | Gen. | 22-
25 | Comment
(CSTA) &
Survey | Discussion on EEI and how it is addressed in the framework; perhaps an appendix; first mention of EEI should have explanation; question of alignment to CA NGSS. Combine California's Environmental Principles and Concepts beginning on page 22, line 606 with "A Blueprint for Environmental Literacy" beginning on page 26, line 680. The suggested title of this new section is "Human Impact." More detail on how to implement Environmental Adoption Principles are needed. | Item B
D67 | EEI | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / | |--------|----------|-----------|-------------------------------|--|------------------------|---| | | O | P | | | , ttt. | Discussion | | 15 | Gen. | | Comment
(LHS) | Environmental Principals and Concepts (EP&C) Appendix: These pairings of NGSS and EP&C are not consistent. Some represent natural connections, but many others are improbable stretches that would only be useful to a small self-selected group of teachers already highly motivated to incorporate the EP&Cs into their instruction. Prepared a companion analysis of the relationship between NGSS and the EP&Cs that was submitted along with these comments (titled "NGSS and EP&C Alignment.pdf"). It shows clearly that some EP&Cs will be addressed automatically by a robust NGSS-aligned curriculum, but that there are significant gaps that will need to be addressed by high quality supplemental resources and professional learning experiences. [See Attachment D65 b] | D65a | EEI EP&C
Analysis of
relationship
between NGSS
and the EP&C | | 16 | 1 | | Item A2 | For Chapter 1- Consensus on line edits Item A2 # 11-124 | Item A2 | | | 17 | 1 | 7 | Comment
(CTA) | School districts and school sites must purchase these equipment for teachers to use. The sentence
starting on line 171 needs to be changed to "school districts must purchase the necessary equipment for teachers to provide the equipment necessary to make relevant and necessary measurements and to ask appropriate leading questions". Teachers should not have to purchase or pay for equipment for classroom use. | D71 | Cost/ Purchasing of equipment | | 18 | 1 | 9 | Comment
(CSTA) &
Survey | Statements targeting administrators (especially for grades K-5) concerning their integral role in supporting science education for all grades is necessary. Add more similar to page 9, lines 219-221. | Item B
Item D
67 | Statement to
Admin | | 19 | 1 | 10 | Comment
(CSTA) &
Survey | In general, when possible, reinterpret narratives into a graphical representations. The bulleted list from lines 253-261 should be changed to a progression graphic similar to what is seen in Appendix E of NGSS. | Item B
Item D
67 | Structure | | 20 | 1 | 15 | Comment
& Survey | remains unclear if teaching coding is now a requirement | Item B
Item D
67 | Coding | | 21 | 1 | 16 | CDE | Line 402-407: Remove from the Introduction "The Bifocal Modeling, computational thinking/ technology Engineering solves problems and remove figure 2. | Item C | Remove Bifocal
Modeling | | 22 | 1 | 19 | Comment
(CSTA) &
Survey | · · · · · · · · · · · · · · · · · · · | Item B
Item D
67 | Address higher and gifted students | | 23 | 1 | 21-
22 | Survey | Discussion on keeping new guiding principle #7 on motivation and student engagement. | Item B | New guiding principle #7 | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|-----|-----------|-------------------------------|--|------------------------|---------------------------------| | 24 | 1 | 26-
27 | Comment
(CSTA) &
Survey | Keep section on the Blueprint for Environmental Literacy and add more emphasis on Scientific Literacy. "We do not need this much detail from the Environmental Literacy Blueprint." | Item B;
Item D67 | Environmental | | 25 | 1 | | Comment
(CSTA) &
Survey | Include language that acknowledges the time teachers need to prepare curriculum, manage supplies, and implement more hands-on lessons as well as providing space and equipment for all teachers. | Item B
Item D
67 | Time to implement the CA NGSS | | 26 | 1 | | Comment
(CSTA) &
Survey | Rewrite the introduction to excite and inspire teachers, administrators and other readers to support science and engineering instruction. Currently, too academically dense. | Item B
Item D
67 | Rewrite the Intro | | 27 | 2 | | Item A2 | For Chapter 2- Consensus on line edits Item A2 # 125-400 | Item A2 | | | 28 | 2 | | Comment
(CSTA) &
Survey | Provide more diagrams and charts to clarify its content to teachers. Also the examples should align more directly with the standards, so teachers can easily understand the connection. | Item B
Item D
67 | Structure | | 29 | 2 | | Comment
(CSTA) &
Survey | The notion of "model" and "modeling" are used a lot but not clearly described, but simply used throughout text. | Item B
Item D
67 | Modeling | | 30 | 2 | | Comment
(Children
Now) | Given its position and prominence in the document, the highest priority is to include a stronger presence for engineering in Chapter 2. | D63b | Engineering focus in Chapter 2. | | 31 | 2 | 13 | Comment | Line 359: Question: Where do you define 'essential questions'? Several of the math publishers started each unit or lesson with a question they labeled as 'essential' but it was a low level question. The guiding questions that help people determine which model to adopt or revise are really helpful. | 25 | Questioning | | 32 | 2 | 69-
76 | Survey | Categorize the crosscutting concept questions into grade bands so they are aligned to the learning progressions. The different questions will demonstrate the increase in depth of questioning that teachers can use as students learn at a deeper level. | Item B | Questioning | | 33 | 3 | | Item A2 | For Chapter 3- Consensus on line edits Item A2 # 401-403 | Item A2 | | | 34 | 3 | | Survey | Please replicate the TK program at the beginning of the Kindergarten-2 standards. Place a greater emphasis on the integration of disciplines, play/experimentation, environmental inquiry, and the development of oral language and vocabulary in grade K-2. | Item B | TK Intro | | 35 | 4 | | Item A2 | For Chapter 4- Consensus on line edits Item A2 # 404-544 | Item A2 | | | Edit# | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |-------|-----|----|--------------------------------|---|--------------------|---------------------| | 36 | 4 | | Comment
(CSTA) &
Survey | Need more focus on 3D learning and other pedagogical shifts. Intro is written academically and needs modification to excite support from administrators, teachers, and others. For example, experiences outside the classroom are key to applying science & engineering practices with access and equity for all students. | Item B
Item D67 | Structure Chapter | | 37 | 4 | | Comment | More examples of what three dimensional learning looks like. There's a lot of "Big Ideas" but not enough details. (In the math frame work, when a model is referenced, an example is offered.) There seems to be an assumption that teachers know the models or what patterns to look for or to assess. | D42 | Structure Chapter | | 38 | 4 | | Comment
(Achieve) | Grade 3: Provided 6 pages on how to broaden the instructional segments. The NGSS Vision that is not limited to PEs: Overall, the grade 3 framework is a topic approach almost exclusively. 1) Each unit is designed to meet a specific PE and includes activities that match the dimensions of the PE which may narrow the options for instruction. 2) Integrating the disciples beyond engineering could be included. For example, Unit 4 could include life science connections in which the environment affect traits, but the life science in the instructional segment does not connect to 3rd grade DCIs | D70i | Structure Chapter | | 39 | 4 | | Comment
(Achieve) | Grade 4: Provided 11 pages of commentary and modeling The chart in the CA framework is following the topic model way of putting together a unit or bundle. The way the PEs have been bundled in the segments feels very siloed, often falling short of the integration of the science disciplines earth, physical and life not to mention engineering. It is possible to integrate the disciplines even in a topic model over a year. For example, 4th grade students might be asked to consider how does knowing how animals receive, translate and communicate using sound help them understand transfer of energy? | D70f | Structure Chapter | | 40 | 4 | | Comment | It would be more useful and more comprehensible for educators to see more than one example for how to teach a particular standard, rather than trying to show a lot of detail for all the standards during a whole year. | D47 | Structure Chapter | | 41 | 4 | | Public
Comment
(Achieve) | Chapter 4, text. Example of possible SEP/ PE arrangement. Completely rewritten chapter. (See D70e for track changed chapter) | D70e | Structure Chapter | | 42 | 4 | | Survey | It would be helpful to separate each grade level into separate chapters given the length of each segment. The resolution on the overview/storyline tables at the beginning of each grade level could also be improved. | Item B | Structure Chapter | | Edit # | Ch. | p. | Source | Comments | Att.# | Action / Discussion | |--------|------|----|-------------------------------|---|----------------|--| | 43 | 4 | | Comment
(CSTA) &
Survey | Please address the Science & Engineering Practices consistently at all grade levels. All grades should have all SEP's. | Item B;
67D | Structure Chapter | | 44 | 4 | | Comment
(CSTA) &
Survey | More specific table of contents (more than K-2, 3-5), and reintroduce acronyms at the beginning of each grade level. It would be helpful to have some organization earlier in the chapter that would help
teachers more quickly navigate the various sections of the document. At each grade level, give one very specific example of planning, learning sequence, video sequence, assessment at the level of the PE would be beneficial (less big vignettes, more specific) | Item B;
67D | Structure Chapter | | 45 | 4 | | Comment | Extensions and enrichments are needed for students with varied learning abilities. | D42 | Structure
Instructional
Segments | | 46 | 4 | | Comment | Aligned the vignettes to more inquiry based learning | D42 | Structure
Instructional
Segments | | 47 | 4, 5 | | Comment
(Achieve) | Revise the architecture of the Instructional Segment Tables to include detailed information and be consistent across K-5. The NGSS document is familiar to teachers and should be used in order to alleviate confusion. The first table at each grade level uses an abbreviated version of the NGSS architecture or layout but it is not the same as the NGSS document which is familiar to teachers. K-2 uses an alternative and very different layout. It would be more useful to teachers to have everything spelled out entirely. For example: to just say patterns, does not assist the teacher in understanding the relationships between the PEs, DCIs, and CCCs in each segment. When the PEs, SEPs, DCIs, and CCCs are only coded and are not spelled out, as with bullets, they require that the teacher take the time to look them up. Using the same layout K-5 provides consistency. These tables will be very useful to teachers as they plan out their year. | | Structure
Instructional
Segments | | 48 | 4 | | Comment | More Examples of 3 Dimensional Learning; more details for the cross cutting concepts | D42 | Structure
Instructional
Segments | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|------|----|----------------------|--|--------|---| | 49 | 4, 5 | | Comment
(Achieve) | The Instructional Segments in K-5 do not represent three-dimensional learning vision of the <i>Framework for K-12 Science Education</i> or the NGSS adequately. Rewrite with bundling between disciplines. Consider the Model Content Framework suggestions from Achieve. Rewrite using element language from NGSS Appendix F and G. Include SEP and CCC elements that fit the Instructional. Include additional grade level DCIs as appropriate. | D70b | Structure
Instructional
Segments | | 50 | 4, 5 | | Comment
(Achieve) | Include multiple opportunities for students to make meaning by engaging in evidence based discourse and reflection (student-student, student-science notebook, student-teacher, student-class). Rewrite the CCCs with specific language and teacher prompts (See NGSS Appendix G). | D70b | Structure
Instructional
Segments | | 51 | 4 | | Comment | Each grade level section should have a introduction or table of contents that states what teachers will be able to find in their grade level section. (i.e., Background information for teachers, Overview of instructional segments, snapshots, connections, etc.) | D28 | Structure
Instructional
Segments | | 52 | 4 | | Comment | Suggestion for the Grade Level Format: 1. Begin with what students will learn (NGSS) 2. Background - NRC framework description of the DCI's, language about "time for science," and what students will learn. 3. Description of Instructional Segments - Explain the purpose of the questions in the chart; include curriculum and instruction expectations for that grade level, what to look for in curriculum, i.e., 3-D, teachable and learnable, and how are PE's bundled. 4. Exemplar of what that looks like with one vignette per grade level 5. Box for Engineering Connections 6. Box for ELA/ELD Connection | D47 | Structure
Instructional
Segments | | 53 | 4, 5 | | Comment
(Achieve) | Rewrite the Instructional Segments from the student point of view rather than the teacher point of view. Include anchoring phenomena and focused questions for the unit. | D70b | Structure
Instructional
Segments | | 54 | 4 | | Comment
(Achieve) | It was not always clear where and when assessment occurred in each unit although when shown, I think that some care was taken to show performance assessments as a possibility as opposed to paper/pencil assessments. | D70g | Assessment | | 55 | 4 | | Comment | The framework must clearly state what is going to be assessed. i.e.; flow map, visual organizer, etc. (By the end of the lesson the students will know this. A clear standards based objective.) A framework, a two page synopsis, a condensed version. | D42 | Depth of assessment for each example and modifications. | | Edit # | Ch. | p. | Source | Comments | Att.# | Action / Discussion | |--------|-----|----|-------------------------------|---|----------------|---| | 56 | 4 | | Comment
(CSTA) | Provide more examples of phenomenon that focus on an elementary level. Phenomena are initiators of 3D learning. Elementary teachers need clear, concise examples. They should be introduced before vocabulary to allow students to develop academic language rather than front load it. | D67 | Examples of Phenomena | | 57 | 4 | | Comment
(CSTA) &
Survey | Please provide EL scaffolds listed throughout the framework; provide samples from the Integrating ELD Standards into K–12 Mathematics and Science Teaching and Learning: A Supplementary Resource for Educators document (augmentation document.) | Item B;
67D | EL Support | | 58 | 4 | | Comment
(CTA) | More support for EL students. Also, what is missing in the framework that may be helpful for teachers supporting EL students is identifying key words for EL support that is consistently provided at each grade level. Supports for special needs students were basically absent throughout the framework. The different levels of student engagement and support in this framework is needed to show how teachers might adapt the content at each grade level for the diversity of students in this state which includes students of color, ELs, LGBTQ, and special needs students. | D71 | Support for EL
and diverse
students | | 59 | 4 | | Comment
(LHS) | Elementary Year-long Course Models: At the elementary grades, teachers and principals need stronger, more explicit recommendations about how to create more time for science so that science is given the same priority as other core subjects. They need examples of daily and weekly schedules and examples of using science to accomplish ELA goals. | D65a | Elementary
Grades Guidance | | 60 | 4 | | Comment
(Achieve) | In the NGSS, engineering is not meant to stand-alone (why is the engineering in a box?) and engineering is included as a domain of knowledge (DCI) and in the SEP. Also, the engineering design process is sometimes incorrect, missing, and often not explicit. Rewrite the Instructional Segments so that engineering is integrated into the segment and includes explicit language from the engineering DCIs. The information for teachers should be specific to the grade level and included in each grade level. | D70b | Engineering | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|------|----|------------------------------|--|-------------------------------|---------------------------------------| | 61 | 4 | | Comment
(Children
Now) | C. Sneider feedback on Engineering grades K-8. Attachment 63c provides guidance to make these sections stronger. Keep "Engineering Connections" boxes. Gr. 8: a) science helps engineering to advance, while engineering helps science to advance through the creation of new technologies; and b) science, engineering, and technology profoundly influence society and the environment. Choose one or two units each year where these ideas could best be included. The engineering connection is helpful but there is a need for more within each grade level. There should be an engineering
connection for all three dimensions. Engineering: (chapters 2, 8, 9 and 11) make surprisingly few references to actually engaging students in engineering design or assessing their learning of engineering practices or disciplinary core ideas. | D63c;
D42;
D63f;
D42 | Engineering | | 62 | 4, 5 | | Comment
(Achieve) | Use of language in the CA Framework is often vague. What is the meaning of terms like "explore," "discuss" "demonstrate," "alert"? e.g., What SEP is "explore?" Investigate? Observe? Explain? Ask questions? RECOMMENDATIONS: Revise the Instructional Segment sections to be aligned to the NGSS/Framework language. | D70b | Language | | 63 | 4 | | Comment
(Achieve) | Grades 4 and 5: Units did not emphasize explaining phenomena as a focus for learning the science content. One of the shifts that we should see in curriculum is a shift in focus to explanation of phenomena as the driver for learning content. | D70g;
D42 | Phenomena | | 64 | 4 | | Comment | Provide more questions for science instruction and to facilitate student science thinking. Example: example 2nd Grade Section Line 1284-1290. | 28 | Questioning | | 65 | 4 | | Comment,
Survey | Provide examples of student notebooks at each grade level, student examples; "discussion" vs what happened before; concern over using notebooks as formative assessment rather than a sense-making tool. John Muir Laws provided information to support science notebooks (Attachment 59). Emilie Lygren suggested revisions to the science notebook portion of the Instructional Strategies document (Attachment 60). | Item B,
6b, D59;
D60 | Science
Notebooks | | 66 | 4, 5 | | Comment
(Achieve) | In K-5, there are many developmentally inappropriate ideas, words, guiding questions, and activities. The instruction sequence includes DCIs from beyond the grade level. RECOMMENDATION: Identify developmentally inappropriate pieces and rewrite. Rewrite with grade level appropriate vocabulary, ideas, and activities. Identify DCI content from beyond grade band and replace with grade appropriate DCI or delete beyond grade band ideas. Do not include DCIs beyond the grade level. | D70b | Topics developmentally inappropriate. | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|-----|----|---|---|--------------------|---------------------------------| | 67 | 4 | 58 | Comment,
Comment
(CSTA),
Survey | California is a diverse state, therefore please provide more resources for other areas of the state. The example given was "crayfish." Line 790. Chapter 4 Line 746, Vignette: Using penguins in first grade is not contextual. There are a lot of animals that would showcase family behavior in a fascinating way that live right here in California. Sea Otters would be a great example. | Item B
D67; D27 | Use a variety of local examples | | 68 | 4 | | Comment
(LHS) | Remove the EEI vignettes and develop a new suite of vignettes with clear purposes: Include only one vignette per grade, and ensure that each illustrates 3-dimensional teaching and learning. Vignettes should be held to a high standard, and measured against vetted criteria such as the EQUIP Rubric. Vignettes should lead with first-hand engagement with phenomena and/or organisms, not with reading a passage. | D65a | Vignettes | | 69 | 4 | | Comment (LHS) | Provided a sample vignette: 1st Grade Animal Defenses Post-Unit Assessment, possibly use at the first grade level. (see D65j) | D65j | Vignettes | | 70 | 4 | | Comment | Use one vignette per grade level with the following guidelines: • showcase the science specific and hard to teach practices • use ELA/ELD strategies strategically to develop science concepts and academic language • align the content to NGSS keeping in mind appropriate development levels of students at the K, 1, and 2nd grades. • keep the ELA/ELD connections to the box • explain the purpose of the vignette • eliminate the debrief and additional NGSS boxes | D47 | Vignettes | | 71 | 4 | | Comment (CSTA) | Provide a vignette to focus on 3D teaching and learning that includes hands-on, real life examples along with the included literacy connection. | D67 | Vignettes | | 72 | 4 | | Comment,
Comment
(CSTA) &
Survey | Please make sure that the vignette and snapshots refer to a curriculum that are free and general resources, texts, etc. so that the majority of teachers can access. K needs to be structured more like the 1st grade and 2nd grade. Make sure that the Vignettes contain all 3 Dimensions and all vignettes should contain instructional strategies and connections to literacy instruction to scaffold for ELs and special needs students. The vignettes needs to reflects students doing more. Engineering: Include more engineering examples/vignettes. Vignettes need to show students doing inquiry using the tools of science. Show PE in context with greater focus on phenomena and relevancy. NGSS mentions 5E model but none of the vignettes apply the 5E model. Snapshots should have overarching view of progressions through and beyond unit vignettes need to be tighter and need to be more 3-D focused; not so detailed on lesson plan. Should highlight guiding questions more, rather than tucked away at the end. Snapshots and vignettes are so needed to assist the teacher in translating theory into action! | D67 D28,
D5, | Vignette | | Edit # | Ch. | p. | Source | Comments | Att.# | Action / Discussion | |--------|-----|----|---|--|----------------------------|--| | 73 | 4 | | Comment | Each chapter, perhaps in a vignette, should highlight teacher use of the NGSS evidence statements to inform instruction and determine assessment points. | D56 | Vignettes | | 74 | 4 | | Comment | Each chapter, perhaps in a vignette, should feature how to fully close and assess a lesson sequence; Align the vignettes to more inquiry based learning. Scaffolds for English learners support should be listed separately in a table next to all vignettes or in the debrief area. | | Vignettes | | 75 | 4 | | Comment | Feels very DCI focused and somewhat shallow. A couple of suggestions that might help with this are: 1. *Each chapter, perhaps in a vignette, should emphasize and showcase the potential of the use of phenomenon that is compelling to students to anchor instruction and provide opportunity for student inquiry. 2. *Each chapter, throughout all vignettes, should emphasize students working with Crosscutting Concepts to ground thinking in a lesson sequence (not just show it in teacher planning or unit bridges) | D56 | Vignettes | | 76 | 4 | | Comment | Submitted a model vignette (Attachment 56) where students engage in a phenomenon. | D56 | Vignettes | | 77 | 4 | | Comment
(LHS) | Vignettes and Snapshots: The purpose of the vignettes and snapshots is not clear. There are generally too many vignettes, and they are not of sufficient quality(EEI), do not describe 3-dimensional learning experiences and are a confusing distraction, taking attention away from understanding high quality, 3-dimensional instruction. Some snapshots do not say what they are illustrating or what is their purpose. We see the vignettes and snapshots as a critical element of the framework, but nearly all need to be replaced or re-written. None of the current vignettes would hold up to evaluation against the Achieve EQUIP Rubric or other measures of fidelity to NGSS. Intended Purpose: Among the vignettes, snapshots, Teacher Background, instructional suggestions and other categories, it is often not clear what constitutes requirements, suggestions, examples or interpretations of the intent of the standards. | D65a | Vignettes | | 78 | 4 | | Comment
(CSTA) &
Survey | Support the connection of concepts from one grade level to the next by introducing relevant academic language and content vocabulary. Also state if this is
the first or last time concept is covered from TK-12. | Item B
Item D
67 | Vocabulary | | 79 | 5 | | Item A2 | For Chapter 5- Consensus on line edits Item A2 # 545-693 | Item A2 | _ | | 80 | 5 | | Comment
(CSTA);
Comment
(CTA);
Survey | Chapter 5: Provide more information on bundling - what is it and how to bundle. | Item
B;D67;
D6b; D71 | Structure
Instructional
Segments | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|-----|----|---|--|------------------------|--------------------------| | 81 | 5 | | Comment,
Comment
(CSTA) &
Survey | Chapter 5 P. 47, Vignette debrief: Move before the PE table so it doesn't get missed. Helpful but could be simplified to bullets or a chart so that it is more quickly accessible. | D67 D28,
D5, | Vignettes | | 82 | 5 | | Comment
(CSTA) &
Survey | Text needs to be more focused and mainstreamed. Bold the SEP/CCC, DCI within text, coloration needs to be consistent throughout (some sections have tri-color, while others are only grayscale- prefer tricolor). | Item B
Item D
67 | | | 83 | 6 | | Item A2 | For Chapter 6- Consensus on line edits Item A2 # 694-869 | Item A2 | | | 84 | 6 | | Comment | Intro to chapter needs to be stronger: softens the difficulty of making the choice between integrated vs. discipline specific. Doesn't adequately explain why integrated was preferred and the challenges of the discipline specific. Doesn't lay out the benefits of both or the cons of both or why one works better. More philosophy and pedagogy of why would be helpful. (although storylines help) | D5 | Intro | | 85 | 6 | | Comment
(CTA) | For grades 6-8, there is a choice between a Discipline Specific Model and a Preferred Integrated Model. CTA has concerns about the title "Preferred Integrated Model". It suggests to districts that the framework is advocating for this model. The recommendation is to delete "Preferred" to remove any hint of suggestion. CTA likes the Integrated Model but each district should make that choice depending upon the type of credential that their teachers hold. CTA does not want to jeopardize a teacher's standing if one model is favored over another, and if it causes teachers to be excessed, laid off, or required to seek additional certification. | D71 | Discuss | | 86 | 6 | | Comment | Chapter 6 Integrated: Need a 1-pager of guiding questions for 6-8th. | 28 | Questioning | | 87 | 6 | | Comment (CSTA) | | D67 | Examples of
Phenomena | | 88 | 6 | | Comment
(CSTA) &
Survey | Spell out acronyms the first time used. | Item B
Item D
67 | Structure Chapter | | 89 | 6 | | Comment | Emphasize that grading is about the process not product (we want this really emphasized because this is an issue for parents too). | D5 | Structure Chapter | | 90 | 6 | | Comment | Integrated: Framework lacks hands-on, engaging, inquiry-based data collection and experimentation. Lacks engineering. Needs more between scientific practices and literacy skills. | D44 | Structure Chapter | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|-----|----|---|---|----------------------------|--| | 91 | 6 | | Comment
(CSTA) &
Survey | , | Item B
Item D
67 | Structure Chapter | | 92 | 6 | | Comment
(CSTA);
Comment
(CTA);
Survey | Chapter 6: Model for teachers how to "bundle" and create storylines, then assess quality. Explain how the Framework storylines were created and assessed. Grade 8 lacks a unifying theme. The Disciplinary Core Ideas (DCI) summary (6-12) for integrated story lines need to be consistently applied. | Item
B;D67;
D6b; D71 | Structure
Instructional
Segments | | 93 | 6 | | Comment | Instructional Segment 2 Vignette: Interactions of Earth Systems Cause Weather: The ELA/ELD Connection boxes should be included in all grades and in all vignettes/snapshots. Additionally, math connections should be included. | D43 | Structure
Instructional
Segments | | 94 | 6 | | Comment | Integrated: PS3.C is not in the 8th grade frameworkbut it is assigned to 8th grade; LS1.D is missing from the framework; PS3.D is missing from the framework. | D42 | Structure
Instructional
Segments | | 95 | 6 | | Comment | 6-12 needs more explicit instruction with text structure, collaborative conversations, presenting language features in informational text, and argument/info writing. | D43 | Structure
Instructional
Segments | | 96 | 6 | | Comment | Integrated: We would like to see more examples of how to bundle using the CCC. Integrating around the big ideas of science. | D42 | Bundling | | 97 | 6 | | Comment
(Achieve) | Middle Grades Integrated: Upon review of the seventh grade preferred integrated model, it appears that decisions were made to bundle performance expectations based on the wording of the performance expectations. When reviewed more closely, the connections appear tenuous. Questions begin with: "what" rather than "how" or "why". Engineering activity does not align with the expressed intent of the PE | D70I | Bundling | | 98 | 6 | | Comment
(Children
Now) | The inclusion of engineering in science teaching goes beyond the literal inclusion of design challenges. Equally important are the contexts that frame the instructional segments, helping students understand the value of science to society and the environment. | D63b | Engineering | | 99 | 6 | | Comment (LHS) | At middle school, teachers and principals need examples of not only individual integrated learning experiences, but also whole integrated course models. | D65a | Middle Grade
Guidance | | 100 | 6 | | Comment | Provide narrative about time (how long do I let kids "go" in their own sense making before directing them more, or how do I redirect so I don't "sell their thinking short", how do I move them forward in students explaining phenomenon) | D5 | Time | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|-----|----|-------------------------------|--|-------------------------------|---| | 101 | 7 | | Item A2 | For Chapter 7- Consensus on line edits Item A2 # 870-1362 | Item A2 | | | 102 | 7 | | Comment
(CSTA) &
Survey | Physics: HS-ESS1-4 regarding Kepler's Laws is not included in the CA physics 3 year plan and should be. We would suggest it be located in Instructional segment 4. | Item B,
D68 | Add Kepler's Laws
to HS Phys 3
course | | 103 | 7 | 76 | Comment | 3-Course, The Living Earth, Using and understanding data seems like it is weak for science and engineering practices. Could possibly add in making models or all the other SEP's. | D42 | Add making models | | 104 | 7 | | Comment
(CSTA) &
Survey | The Segment Vignettes are well done - but maybe we need tabs to make it easier to access. It is important to keep the portions with the standards so one can see how it works together. Add more vignette example lessons - one suggestion is to include summaries of the vignettes in the document and place links to the full vignettes so that the length isn't overwhelming. | Item B,
D68 | Vignettes | | 105 | 7 | | Comment (CSTA) & Survey | Provide more information about credentialing issues. Who can teach what? What happens if people don't have the correct credential (meaning, how do we make it accessible and not cost-prohibitive for people to get the correct credential)? | D7, D67 | Credentialing issues | | 106 | 7 | | Comment,
Survey | Provide more information about CTE and how it supports the NGSS? Provide students with understanding of diversity and # of people entering college declaring majors in STEM, # graduating with STEM degrees and the job availability in STEM fields. | Item B,
6b | СТЕ | | 107 | 7 | | Comment | 4-Course, Bio: With reference to background and Instructional Suggestions it appears that only one dimension of 3-D instruction has been presented. The conceptual shift of using science and engineering practices as the method of accessing content is lacking. | D44 | Discussion on 3-D | | 108 | 7 | | Comment
(Children
Now) | Engineering design material is weak in the high school Biology and Chemistry courses. The biology/life science treatment includes very few engineering design activities. D42 - Would like more Engineering connections/suggestions throughout High School courses where
appropriate. | D63c;
D42;
D63f;
D42 | Engineering | | 109 | 7 | | Comment
(CSTA) &
Survey | Provide more information about Graduation Requirements: Many schools and districts only have a two-year science requirement, but it seems that the minimum requirement is three years. How to deal with issues that come along with that: lab space, teacher shortages, space for electives in student schedules. | D6B, D67 | Graduation
Requirements | | Edit# | Ch. | p. | Source | Comments | | Action / Discussion | |-------|-----|----|-------------------------------|---|-----|--------------------------------| | 110 | 7 | | Comment
(CSTA) &
Survey | Provide more information about where AP/advanced classes fit into the progression. It would help to have more information or sample progressions, and clarification, about how to build in opportunities for students planning to take AP science classes to access all of NGSS. Many high schools offer courses in environmental science, marine science, agricultural sciences and human anatomy and physiology, there should be some discussion as to how these courses can fit into the frameworks. | | Guidance for AP
Classes | | 111 | 7 | | Comment | 4-Course, Bio: There is a discrepancy between what is described in Chapter 10 – Instructional Strategies and the instructional suggestions made in this document. It would be consistent with the above statements, if examples of anchoring events as a method to guide an instructional sequence were described in the Background and Instructional Suggestions. Doing so would provide an opportunity to engage students, create a coherent storyline, and provide a reason for students to create an explanation of phenomena. Anchoring events also provide an opportunity to look at evidence, and argue the appropriateness, the accuracy, and the adequacy of the evidence in constructing the explanation for the phenomena. When real life phenomena are used as extensions or culminating tasks, it leads to the teaching of topics (content) followed by a practice. When phenomena are used to guide instruction, it leads to using the scientific and engineering practices to access the content (3-D learning). | D44 | Instruction "Anchoring Events" | | 112 | 7 | | Comment | 4-Course, Bio: Overall, there seems to be a lot of added content and vocabulary that is not found in the DCIs. The addition of vocabulary is done throughout the document and results in a significant increase in content. Although these concepts and the associated vocabulary may be integral to truly understanding the DCI, outlining them specifically in the framework creates the need to teach this content as what "Students should know" while, in fact, the DCI outlines no such requirement. If possible, limit the amount of vocabulary used to that used in the DCI. | D44 | Vocabulary | | 113 | 7 | | Comment | 3-Course, Chemistry + ESS: Math: Students may not have had an opportunity to learn the math needed for the PE's understanding or application. | D42 | Math connection | | 114 | 7 | | Comment
(CSTA) &
Survey | Resources: Resources needed seem extreme. Are there going to be recommendations for minimum requirements, and ways to get the resources if districts/schools are unable or unwilling to purchase them. | | Resources | | 115 | 7 | | Comment | 3-Course, Chemistry + ESS: Too many PE's for the 3 course Chemistry + ESS course. Not enough time to teach everything effectively. Concern about adding ⅓ more Earth SS PE's to all disciplines: Chemistry, Life Science and Physics. | D42 | PEs for Chemistry | | Edit # | Ch. | p. | Source | Comments | Att.# | Action / Discussion | |--------|-----|----|-------------------------------|---|------------------------|--| | 116 | 7 | | Comment
(CSTA) &
Survey | Earth 4-year: Water quality and pollution must be addressed; Human Impact and pollution; the Central Valley produces food & fiber for the world so we need to have solutions to drought, desalinization, etc. | Item B,
D67 | Water quality | | 117 | 7 | 24 | Comment | 4-Course, Chemistry: Take out "Electric and magnetic fields (PS35)" and put in Physics. electric or magnetic fields, that use of vocabulary is VERY high for chemistry too difficult for HS Chemistry | D42 | Writer to review | | 118 | 7 | 25 | Comment | 4-Course, Chemistry: line 625: call it "attractions" instead of naming that law. Do those terms need to be used? Advanced - maybe for AP/Honors? | D42 | Writer to review | | 119 | 7 | | Comment
(Children
Now) | C. Sneider provides input to enhance the framework and High School chapter. He discussed Engineering in High School Science Courses. The Physics and Earth and Space Science course designs include strong engineering design elements in both the 3-course and 4-course models. He provided a number of suggestions for improving the engineering aspects in the Biology and Chemistry courses, and the introduction to both models. | D63b | Writer to review
Attachment 63b
and implement at
his discretion | | 120 | 8 | | Item A2 | For Chapter 8 - Consensus on line edits Item A2 # 1363-1500 | Item A2 | | | 121 | 8 | | CDE | Feedback from CDE Assessment Division still being developed. | | Pending | | 122 | 8 | | Comment
(CSTA) &
Survey | Some of them don't highlight that, and they need to. The examples given for the | Item B
Item D
67 | 3- Dimensional | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|-----|----|-------------------------------|--|------------------------|----------------------| | 123 | 8 | | Survey | Please focus on what it means to assess a science course that consists of the three dimensions of the NGSS – disciplinary core ideas, scientific practices and cross-cutting concepts. Exemplify how assessment in three dimensions might be different from one dimension, such as: reflection on how scoring rubrics might be different, what it means to assess (or not assess) a cross-cutting concept. Provide a discussion of how the provided examples of NGSS-aligned tasks, exemplify the three dimensions of these standards. Provide a discussion on the assessment formats shown and parts of NGSS that they might probe most effectively. Provide advice about how assessment in three dimensions might be different from one dimension, such as: how scoring rubrics might be different, what it means to assess (or not assess) a cross-cutting concept, and some of the reasoning that might need to go into developing and scoring a three-dimensional assessment., and how related changes to assessment might impact teaching and learning. In addition, the assessment formats discussed need to identify which parts of NGSS they might probe most effectively, such as formats that could be used to probe modeling, systems, planning investigations, evaluating information, arguing from evidence etc. | Item B | 3- Dimensional | | 124 | 8 | | Survey,
Comment | Throughout all of chapter 8: Referring to various tools (i.e., notebooks) as types of assessments. Explain how these tools are used as assessments. These tools can be used for assessment purposes, but how needs to be described and explained. For example: Science Notebooks are used in a large variety
of ways by a large variety of teachers. Notebooks are not inherently useful for assessments, and are not an assessment in and of themselves. | Item B,
D31 | Science
Notebooks | | 125 | 8 | | Comment | Missing: 1. Formative Assessment reference to Instructional Strategies Chapter 2. Appeal for resources and time management 3. Administrators role in assessment 4. Articulated (K->5) Assessment Expectations 5. Group Assessments and guidelines for grading group assessments (eg. STEM challenges and peer presentations) | D17 | | | 126 | 8 | | Comment
(CSTA) &
Survey | Any time examples of assessment strategies are provided (ex. sticky bars, human scatterplot, assessment probes) a hyperlink to an example or a description of the strategy would be helpful. It would also be helpful to have alternative strategies for any that are proprietary (ex. Paige Keeley assessment probes) so that teachers don't have to spend a lot of money to develop assessments on their own. | Item B
Item D
67 | | | Edit # | Ch. | p. | Source | Comments | Att.# | Action / Discussion | |--------|-----|----|-------------------------------|---|------------------------|---------------------| | 127 | 8 | | Comment
(CSTA) &
Survey | The strategies that come with explanations are more helpful than the others. When rubrics are provided, they give a better illustration of how students are performing the assessments and how teachers are using them to impact instruction. However, it would help to have the full spectrum when student examples are given, rather than one rubric "bar." Also, how are the focal student selected for these examples, and how would teachers go about selecting these kids in their own classes? | Item B
Item D
67 | | | 128 | 8 | | Comment
(CSTA) &
Survey | Organization of the section: it's really dense and needs reference points or a better table of contents. There also needs to be a system (footnotes, hyperlinks etc.) for resources and examples that aren't expanded on in the chapter. Also, providing a shorter summary (5 pages) for administrators or district officials, who are going to be making a lot of the assessment decisions, would be a good idea. Finally, any time resources are required for the mentioned assessment, they should be footnoted/hyperlinked as well (like the other examples). | Item B
Item D
67 | | | 129 | 8 | | Comment
(CSTA) &
Survey | More concrete information needs to be given as to the role of teachers and administrators in these assessments. What do administrators need to do to encourage/evaluate authentic assessments? How do teachers write individual/group formative/summative assessments? How do they then find the time to accurately grade them? And then implement the information to change their instructional sequence or speed? | Item B
Item D
67 | | | 130 | 8 | 93 | Survey | The Formative assessment section needs to provide greater stress on using results of assessment to inform further teaching. The section does correctly define formative assessment initially but then offers many examples of informal and embedded assessments in that it fails to point out that the information from such assessments should be used to make decisions about what to teach next. Assessment is only formative when the information is used to make pedagogic decisions. This is the important feature and each example needs to make that clear. Third when looking at the specific example on Pg. 93, there is not enough information here to follow what the students are doing and why. For instance, what questions are they trying to answer? What data are they collecting? And what does it have to do with Mars? From what is presented it does not look like this assessment will probe MS-PS3-3, 3-5, or 3-5, ETS 1-1,1-2, or 1-3, or really any of the content or cross-cutting concepts cited. | Item B | | | Edit # | Ch. | p. | Source | Comments | Att.# | Action / Discussion | |--------|-----|----|-------------------------------|--|------------------------|--| | 131 | 8 | | Comment
(Achieve) | In its current form, Chapter 8 will not achieve its stated aim of helping "teachers and leaders meet the three-dimensional assessment goals of the CA NGSS." Attachment D 70z1 details concerns about the report and concludes with a suggestion for how to improve its quality and potential usefulness for guiding teachers, includes 8 pages on how to address the issues. | D70z1 | | | 132 | 9 | | Item A2 | For Chapter 9 - Consensus on line edits Item A2 # 1501-1604 | Item A2 | | | 133 | 9 | | Comment
(Children
Now) | | D63f
D68,
Item B | Move Chapter | | 134 | 9 | | Comment
(CSTA) &
Survey | 1 | Item B
Item D
67 | Statement/
examples of
scientists and
engineers | | 135 | ω | | Comment | ELD CONNECTIONS: It would be helpful to connect ELD science framework to the science framework through specific vignettes. Have references secondary and elementary in the snapshots. Explain ELD designated vs. ELD integrated earlier in the subgroup section. Emphasize that all science teachers are ELD integrated teachers earlier as well. Sections on English learners and Standard English learners need the clarification and research citations that are present and presented well in other sections such as Girls, women and gender equity. | Item B,
D67, D5 | ELD Support | | 136 | 9 | | Comment | Should there be specific attention to the migrant population? In many regions of California there are significant concerns and complications and issues that are specific to migrant population that may not be addressed within the English Learners section. | D5 | Migrant population | | Edit # | Ch. | p. | Source | Comments | | Action / | |--------|-----|----|--|--|---|---| | 137 | 9 | | Comment
(CSTA);
Survey;
(Children
Now) | MORE SUBGROUPS: Include migrant students as a different subgroup. Discuss that there are groups that have little to no access to technology outside of the classroom. Also, some groups have less access to time for "schoolwork" outside of school due to home demands, etc. Reorder the subgroups so the groups that are often not highlighted come before groups that teachers are more aware of. Include LGBTQ as its own section with guidance on how to use terms appropriately especially when teaching life science content. Should there be attention to transgender students? The identity of students is a very significant concern especially within life sciences. Include a section on LBGTQ as it's own section with guidance on how to use terms appropriately especially when teaching life science content. Support for transgender students, call attention to
Latino males in K-12 and accessing higher education. P. 6, line 126: "sexual orientation." not listed as one of the key diversity listing above but is sited below in text, need to add more explicit information. Laboratory opportunities and access to technology are critical, but many schools without Title I monies do not have the additional resources to provide them; it is critical to develop strategies to focus on their provision. Address migrant and LBGTQ (particularly in life science contexts) as distinct subgroups. Recognize challenges inherent to certain subgroups (e.g., lack of time available for homework due to needs encountered at home or lack of access to technology). Note: Similar comments sent in by Education Trust-West, Attachment 68 | Item B,
D67; D5,
D7; D63f;
D68 | Discussion Information on different subgroups | | 138 | 9 | | Comment
(CSTA) &
Survey | world that include opportunities to apply three dimensional learning, and contribute to their | 67 | Field trips | | 139 | 10 | | Item A2 | For Chapter 10 - Consensus on line edits Item A2 #1605-1757 | Item A2 | | | 140 | 10 | | Comment
(CSTA) | The cyclic nature of inquiry could be better highlighted. | D67 | Inquiry | | 141 | 10 | | Comment | Where in the framework do you explain your working definition of 'inquiry in science"? Teacher resources have a range of meanings for inquiry. Add to Instructional Strategies chapter. | D5; D25 | Inquiry | | 142 | 10 | | Survey | Mention of School Library programs and how they support (STEM / STEAM) education. | Item B | Library programs | | Edit # | Ch. | p. | Source | Comments | Att.# | Action / Discussion | |--------|-----|----|----------------------|---|----------------------------|---| | 143 | 10 | | Survey | Place this chapter before the grade specific chapters and reinforce within the grade level chapters the application of the instructional strategies described here. That is, make explicit the use of the strategies within the vignettes and provide some explanations of when they are used and why. | Item B | Move chapter | | 144 | 10 | | Comment
(CSTA) | Provide narrative describing problem based learning and project based learning - highlighting the value of each and the distinctions between the two closely aligned approaches. | D67 | Problem based learning vs. project based learning | | 145 | 10 | | Comment,
Survey | Provide examples of student notebooks at each grade level, student examples; "discussion" vs what happened before; concern over using notebooks as formative assessment rather than a sense-making tool. John Muir Laws provided information to support science notebooks (Attachment 59). Emilie Lygren suggested revisions to the Science Note booking portion of the Instructional Strategies document (Attachment 60). | Item B,
6b, D59;
D60 | Science
Notebooks | | 146 | 10 | | Comment
(CSTA) | Need example vignettes, teachers at that Elementary level may need help with nature of science if they are not used to doing science. | D67 | Add Vignettes | | 147 | 10 | | Comment
(Achieve) | Recommendation is to restructure the chapter while maintaining the strategies described and making a few critical additions. Several critical factors underlie the following recommendations. CA NGSS is the guiding factor in making decisions about which strategy should be used. Design of an instructional sequence must be guided by the learning outcomes (performance expectations) in CA NGSS. • All listed strategies are not equal as strategies. For example, teacher questioning strategies is not equal to project-based learning. Effective questions may be included as teachers interact with students working on science projects. • Some strategies address innovations in the CA NGSS better than others. The 5E instructional model provides opportunities and time for teachers to address three-dimensional learning better than a discrepant event. • Instructional shifts are not the same as instructional innovations. Shifts, by definition, are changes from one place to another; to use something similar; to change or manage. Hence, the often heard educators' response, "we are already doing that." An innovation implies beginning or introducing something new; a new strategy, approach, or method of instruction. | D70z2 | Restructure with critical additions | | 148 | 10 | | Comment
(CSTA) | The Stanford Venn diagram highlighting the convergent practices should be in this section as well. | D67 | | | 149 | 11 | | Item A2 | For Chapter 11 - Consensus on line edits Item A2 # 1758-1785 | Item A2 | _ | | Edit # | Ch. | | Source | Comments | Att.# | Action /
Discussion | |--------|-----|----|------------------------------|---|---------|------------------------| | 150 | 11 | 27 | Survey | Add a vignette about what effective professional development looks like. Line 563 Coaching references were generic, not specific to science coaching. There needs to be a much greater focus on the funding of this professional development. | Item B | Vignette | | 151 | 11 | | Comment
(CSTA) | Provide language detailing the need for teachers to be supported in new learning modes. Successful implementation will require new learning for teachers, so the text should support and maybe (mandate) teachers attend workshops for development. Include details on how to make these needs clear to administrators | D67 | Admin Support | | 152 | 11 | | Comment
(Children
Now) | Partnerships with business and the broader community will be critical to making available practical applications of science instruction; however, the framework does not provide much specificity to educators in how to build effective partnerships (although it does provide examples of some existing partnerships). We recommend that the material addressing these important elements be expanded and improved. | D63f | Partnerships | | 153 | 11 | | Comment (CSTA) | Models of PL from framework may not be the most effective. Maybe suggest more than 1 day workshops and include assessments of PL. | D67 | PL models | | 154 | 11 | | Comment
(CSTA) | CDE needs to address the temporal nature of the resources, organizations, etc. that are listed as specific examples. How will those resource lists be updated or kept current? Also the funding of these PL ideas needs be addressed, like the table of contents alludes to | D67 | Resources | | 155 | 11 | 13 | Comment
(CSTA) | Develop the idea of "self-developing" (line 296) more; or clarify it. Some of the text is vague about the use of proven successful PL strategies. Identify where BIG content gaps can be filled. | D67 | Strategies | | 156 | 12 | | Item A2 | For Chapter 12 - Consensus on line edits Item A2 # 1786-1824 | Item A2 | | | 157 | 12 | 5 | Comment | Page 9 Lines 263-265 (5.) The instructional resources are grade-level specific and provide instructional content for 180 days of instruction for at least one daily class period, including an estimate of the necessary instructional time. For K-5 this is insane. Even for 6-8; why 'at least one'; how do we account for flexibility needed for projects, science fair, etc. | D65K | | | 158 | 12 | 10 | Comment | Line 305: Suggested revision: "culminating projects, (PBL like)." what are culminating problems? or exercises? examples needed perhaps? | D5 | Culminating projects | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|-----|----|---------
--|--------|---------------------| | 159 | 12 | 12 | Comment | Page 12 Line 345-353 (7.) Summative assessments designed to provide valid, reliable and fair measures of students' progress and attainment of three-dimensional learning after a period of instruction (for example at the end of a chapter, unit or course) should involve multi-component tasks including, but not limited to: hands-on or simulation-based performance tasks, open-ended constructed response problems, or scoring of portfolios of student work collected over the course of instruction. Selected-response items, if used, should require analysis and reasoning to answer them, rather than simply memorized responses. Suggested Edit: Make this for grades 3-8 only and change language as follows: should involve multi-component tasks such as hands-on or simulation-based performance tasks, open-ended constructed response problems, or scoring of portfolios of student work collected over the course of instruction. Selected-response items, if used, should require analysis and reasoning to answer them, rather than simply memorized responses. Not appropriate for K-2; there needs to be a modified statement for younger students. | | | | 160 | 12 | 17 | Comment | Page 17 Lines 516-539 Selecting Quality Instructional Resources and tools and Equipment for Science. Description of LCAP and how districts can incorporate into their plans the time and funds to do an instructional materials review. Reference LCAP toolkit. | D65K | 0 | | 161 | 12 | | Comment | Page 8 Lines 232-238 (19.) Instructional resources engage students in the Science and Engineering Practices. Teacher resources will include discussion of expendable and permanent equipment and materials necessary to conduct activities, guidance on obtaining those materials inexpensively, recycling or disposing of materials, and explicit instructions for organizing and safely conducting instruction, labs and activities. (Aligned to the Science Safety Handbook for California Public Schools, 2014 Edition). Suggested Edit: Make this into two separate points. 19. Instructional resources engage students in the Science and Engineering Practices. 20. Teacher resources will include discussion of expendable and permanent equipment and materials necessary to conduct activities, guidance on obtaining those materials inexpensively, recycling or disposing of materials, and explicit instructions for organizing and safely conducting instruction, labs and activities. (Aligned to the Science Safety Handbook for California Public Schools, 2014 Edition). Lumping together seems to be feeding into the old-fashioned view that 'science practices' = 'hands-on labs' Not clear who the discussion of expendable and permanent equipment is for, the teacher or the student? Should be for the teacher. | D65K | | | Edit # | Ch. | p. | Source | Comments | Att. # | Action / Discussion | |--------|-------|----|----------------------------|--|---------|----------------------------------| | 162 | 12 | | Comment
(LHS) | Criteria for Instructional Materials: We are concerned that there are simply too many criteria for any developer of high quality materials to respond to before the materials adoption list is finalized. | D65a | Criteria | | 163 | Арх А | | Item A2 | For Appendices - Consensus on line edits Item A2 # 1825-1874 | Item A2 | | | 164 | Арх | | Public
Comment,
NMEA | National Marine Educators Association (NMEA): "Ocean Literacy: The Essential Principles of Ocean Sciences K-12," and "The Ocean Literacy Scope and Sequence for Grades K-12." These documents describe the few essential ideas about the ocean that every student should understand by the end of Grade 12Our analysis resulted in a tool that we propose should be included as an appendix in the California Science Curriculum FrameworkOcean Literacy Principle and every Next Generation Science Standard using a 5 point scoring rubricThe alignment document can be found at the following link: http://oceanliteracy.wp2.coexploration.org/next-generation-science-standards-2/We respectfully request that the alignment document be included as an appendix to the Framework, much as you have included an appendix relating to Environmental Literacy. | | Add Appendix
(NMEA) | | 165 | Apx | | Survey | Add an appendix showing the progression of suggested science skills that students should be introduced to and then later revisited in later grades until mastery has been achieved. The skills that should be included involve measurement with a ruler, triple beam balance, digital scale, graduated cylinder, plotting graphs of independent vs. dependent variables, reporting uncertainty in measurements etc. to name a few. | Item B | Add Appendix
(Science Skills) | | 166 | Арх А | | Survey | Please include Lexile or reading levels in the charts and discuss how the text needs to follow developmental phonics. | Item B | Include lexile reading levels | | 167 | Арх А | | Comment
(CSTA) | Provide instruction on how to pick outstanding trade books at different levels. Not the mechanics of using the CDE website or other lists, actually determining if a trade book is worth including. | D67 | Trade books selection | | 168 | Арх А | | Comment
(CSTA) | Reference "habits of mind" within the chapter (critical thinking, asking for evidence, etc.) | D67 | Reference "habits of mind" | | 169 | Арх В | | Comment
(CSTA) | An explanation at the beginning of the Appendix needs to be added so that people understand why these are a part of the framework, rather than just jumping into a chart. | D67 | Intro | Science SMC Meeting- February 19, 2016 | Edit # | Ch. | p. | Source | Comments | Att.# | Action / | |--------|-------|----|--------|---|-------|------------| | | | | | | | Discussion | | 170 | Apx E | | | The assembly bill on HIV/AIDS instruction goes far beyond science to discuss socio-
cultural issues about human sexuality. We are concerned that these issues might not
bebest addressed in science classrooms, and might not fit well under the umbrella of
NGSS. | D67 | HIV/AIDS | | 171 | Apx E | | (CSTA) | Please provide recommendations for what grade levels or subjects in science are most appropriate for introducing the topic of HIV/AIDS and human sexuality. Please recommend that districts offer a separate health class considering the amount of material schools need to cover and the fact that it does not integrate well with NGSS | D67 | HIV/AIDS | California Department of Education, February 5, 2016